CoNNeCT's Approach for the Development of Three Software Defined Radios for Space Application Sandra Johnson NASA Glenn Research Center, Cleveland, Ohio Co-Authors: Thomas Kacpura, Richard Reinhart NASA Glenn Research Center, Cleveland, Ohio IEEE Aerospace Conference March 2012 #### **Presentation Contents** - Scope / Purpose of Paper - Overview of CoNNeCT - Goals/Objectives - System Architecture - Payload Description - Introduction to the CoNNeCT Software Defined Radios - Description - Procurement Approach and Schedule - Challenges for specifying SDRs vs. fixed transceivers - Lessons Learned Developing Software Defined Radios - Summary and Conclusion #### Scope / Purpose of Paper - Describe Acquisition, System Engineering, and Development approach for CoNNeCT's 3 Software Defined Radios (SDRs) - Provide Lessons Learned Procuring Software Defined Radios for Space Requires a Unique Development Approach # SCAN Testbed System Architecture ## Flight System Overview - **Communication System** - **SDRs** - 2 S-band SDRs (1 with GPS) - 1 Ka-band SDR - RF - Ka-band TWTA - S-band switch network - **Antennas** - 2 low gain S-band antennas - 1 L-band GPS antenna - Medium gain S-band and Ka-band Antenna Pointing antenna on antenna pointing subsystem. - Antenna pointing system. - Two gimbals - Control electronics - Flight Computer/Avionics - Flight enclosure provides for Total mass ~746 lb #### **Connect Sdr Platform Descriptions** #### **Harris** TDRSS Ka-band (Tx & #### Rx - 4 Virtex IV FPGAs - 1 GFLOP DSP - AiTech 950 with VxWorks RTOS - Scrubbing ASIC #### JPL/L-3 CE - L-band receive (GPS) - TDRSS S-band - 2- Virtex II FPGA(3 M gates each) - Actel RTAX 2000 - Actel AT697 with SPARC V8 Processor using RTEMs OS TDRSS S-band (Tx & Rx) CRAM (Chalcogenide RAM) Memory (4 Mb) #### **STRS** - Advance STRS/SDR Platforms to TRL-7 - Single standard on SDR and WF - Compliance verified w/ -tools - -inspection - -observation ## SDR Procurement Approach and Schedule - Harris and GD SDRs purchased using competitive NASA Research Announcement which led to cost-sharing Cooperative Agreements - From initial requirement development to subsystem delivery: approximately 2 years - S-band requirements derived from similar TDRSS Transponder specifications with additional considerations for reconfigurability and upgradeability. - Limited Ka-band TDRSS User specifications available. - Breadboard development prior to specifying flight system would have been preferred. ## Specifications for Fixed Transceiver Focused on functionality, with components specified by vendor. Single vendor. Future applications and upgrades not considered #### Specifications for a Reconfigurable Transceiver SDR Specification Challenges: Separate platform and application specification and vendor possible. Likely to exceed current mission needs. Must consider future applications and upgrades. Platform must be characterized. 9 ## Harris Development and Test Learned - Functional requirements provided by NASA (with Harris) involvement) with additional "upgrade" guidance. - Harris team decomposed into platform and waveform specifications (at implementation level). - Harris platform NOT optimized for SWaP (1st gen). - Customizable control/telemetry interfaced developed - Reduced risk of relying on documentation to define interfaces - Useful for post-shipment test and bench-top testing - Delivered documentation set not useful for future waveform developers without significant work. - Additional platform characterization preferred - Receiver gain control; output power response; thermal calibration; timing knowledge #### General Dynamics Development and Test Learned - Single function requirements written to reduce test time (data rate, implementation loss) but additional information and control still required. - Interface testing with high fidelity test setup critical - Testing needs to verify operation of all features and operations - SEU detection algorithm not working was discovered late in system testing. - Too late to make a fix, logic in non-reprogammable device - Telemetry value in test interface only ## JPL Development and Test Learned JPL SDR development – parallel, multi-entity development approach for TDRSS Waveform ## JPL SDR Development and Test Learned - Platform requirements must contain requirements to characterize the the hardware to support future waveforms. - Power and thermal allocation for future waveforms worse case likely over conservative - Required platform services - Add services needed by most/all waveforms to OE (e.g. drive) level limitation, data interface) - Parallel development requires additional schedule and resource considerations - Information exchange - Test approach - Potential variability between prototypes #### General SDR Development Lessons Learned - Identify early which SDR capability beyond mission requirements to include in requirements set - Platform "test waveform" needed for vendor test and system environmental tests - Additional documentation to support future waveform development must be reviewed carefully - Breadboards/Engineering Models critical for schedule savings and diagnosing issues in parallel with system testing @ highest fidelity affordable, especially reprogrammable components - Require BERT functionality as platform service - Information in Configuration file (not hardcoded) for flexibility #### **SDR Development Conclusions** - Challenge: Balance "ilities" (flexibility, upgradeability, etc.) offered by SDRs with SWaP, resources, and schedule - Spend systems engineering time to separate platform and waveform aspects - Provide both platform and waveform requirements - Balance mission requirements with potential SDR reprogrammability capability - Understand platform performance for future waveform developers - Good documentation set required #### Call for Experiment Proposals - After Commissioning is complete (Fall 2012), the testbed will be available for experiments - Announcement of Opportunity (AO) call in mid 2012 for external http://spaceflightsystems.grc.nasa.gov/SpaceOps/CoNNeCT/Candidate/ - The call will go to NASA, industry, other government agencies, and academic partners - AO experiments selected will complement experiments already selected from internal to NASA and through the SBIR process - Goal is to develop a consistent and coordinated utilization of Connect / Scan Testbed for the benefit of the Space Communication and Navigation (SCaN) Program, and NASA http://www.fedbizopps.gov/